Small Satellite Technology: Industry Update Catherine Venturini Project Engineer The Aerospace Corporation Presented to: Advisory Committee on Commercial Remote Sensing (ACCRES) May 15, 2014 ### **Presentation Overview** - Why Now: Technology Potential - Definitions - Technology Trends - Imaging Payloads - Power - Attitude Determination and Control - Propulsion - Communications - Ground Systems - Launch - Major Industry Players - Summary # **Technology Potential for Small Satellites** - Why is there so much interest in Smallsats? - Public is increasingly aware of the value of on-demand access to geospatial information - Price of entry to space and cost per kg for hardware has plummeted - Imaging payloads have become more sophisticated and lighter in weight - Proliferation of technology that can be leveraged from other sectors - Benefits - STEM, educational aspect still strong - Increased interest in US Government - Army: tactical communication, medium-resolution imagery to the warfighter via a mobile device within minutes of request - Navy: communications, technology development - NSF: Geospace and Atmospheric Research - NASA: earth technology and science, heliophysics, interplanetary missions, small sat technologies - Small business opportunities for data products ### **Small Satellite Nomenclature** Dashed rectangles refer to volume categories # **Technology Trends** # Imaging Payloads - Simple COTS sensors to advanced custom multi-band sensors, HD video capability, increasing resolution - Aerocube 4 (launched 2012) - M-Cubed/Cove 2 (launched 2013) - KYSAT 2 (launched 2013) - Planet Labs Inc. (initial launch 2013/2014) - Skybox Imaging Inc. (initial launch 2013) - GOMX-1 (launched 2013) - **CubeSat Proximity Operations** Demonstration (CPOD) (launch 2015) - **Optical Communications and** Sensor Demonstration (OCSD) (launch 2015) Aerocube 4 M-Cubed/COVE 2 (Reprinted with permission of C. Norton, NASA-JPL/ Caltech) CPOD (Reprinted courtesy of NASA) ### Power - State of the Art: - Early adoption of flat lithium-ion polymer battery packs - Unique in the space industry because of the higher risk tolerance of mission designers and more stringent mass/volume requirements. - On the Horizon: flexible solar cells which will allow for new concepts in solar panel deployment A computer-generated image of the O/OREOS nanosatellite. Launched Nov 2010. (Reprinted courtesy of NASA Ames) Phonesat 2.0b - high-efficiency Spectrolab Triangular Advanced Solar Cells. Launched early 2013. (Reprinted courtesy of NASA Ames) ### Attitude Determination and Control #### State of the Art: - Relies on miniaturizing existing technology without significant performance degradation - Miniaturization achieved through new technology such as imaging devices, materials, peripheral circuits, and algorithms - Typical Small Sat accuracy is 0.1° - Typical CubeSat accuracy is ~2° but rapidly improving - On the Horizon: CubeSat pointing accuracy <1° - Technology gaps: - Development of thruster technology for <100 kg satellites - Decreased development cost for ADCS software Sun sensor Earth sensor # **Propulsion** - State of the Art: - Cold gas thrusters - Solid rocket motors - Pulsed plasma thrusters - On the Horizon: mature chemical and electric propulsion systems within 5 years Cold gas propulsion unit. Flown in 2006. ### Structures, Materials, and Mechanisms - State of the Art: - CubeSat use common standards - Micro and Minisats are "custom" - NanoSats increasingly standard; mostly custom mechanical designs for mechanisms and actuators - On the horizon: 3D-printed structures (additive manufacturing) IPEX/CP-8 (Reprinted with permission of C. Norton, NASA-JPL/Caltech) "Printed" CubeSat structure. (Reprinted courtesy of NASA Ames) ### Communications - State of the Art: - Transmission using VHF, UHF, X-band, and IR/visible frequencies - Trend of increasing signal frequency and increasing data transfer speeds. - Smallsat data rates - 10 Mbps in S band - 500 Mbps in X band - 1.2 Gbps in K/Ku/Ka band - CubeSat data rates are lower, order of Kbps - On the Horizon: laser communication, deployable high-gain antennae NASA ISARA - Ka band reflectarray. Launch late 2014. (Reprinted with permission of C. Norton, NASA-JPL/Caltech) NASA EDSN – intersatellite communication swarm using ISM bands. Launch late 2014. (Reprinted courtesy of NASA Ames) Aerospace Corp. OCSD – laser communication, prox. ops. Launch 2015. # **Ground Systems** - State of the Art: - Legacy systems - Distributed individual mission systems - Cost is driven by infrastructure and personnel - Satellite phone/data networks being tested - Primarily amateur frequency bands - On the Horizon: - Open source software packages which enable distributed operations of small spacecraft - Commoditized networks - Tech gap: autonomous or highly automated operations to make swarms/constellations affordable JPL ground station. (Reprinted with permission of C. Norton, NASA-JPL/Caltech) Parabolic dish antenna ### Launch - State of the Art: - Adapters used to launch small satellites as secondary payloads (1U-6U, ESPA class) - Rideshare cannot accommodate specialized orbits or precisely timed rendezvous - Limits advantages of small satellites such as quick acquisition time and low total cost - On the Horizon: - Small launch vehicles - Orbital maneuvering systems - Large CubeSat deployers - Technology Gaps: dedicated LV's are required to fully realize rapid acquisition and mission design flexibility CubeSats launched from the International Space Station on 4 Oct. 2012 (Reprinted courtesy of NASA) Space X's Falcon 9 rocket 8 Dec. 2010 (Reprinted courtesy of NASA) # Small Satellite Industry Players - Kentucky Space LLC - Consortium members include Morehead State Univ (KY), associated with Prof Bob Twiggs who co-established the CubeSat technology standard while at Stanford University. - Goal: R&D, advance technology - GomSpace - Goal: R&D, manufacturer of CubeSat components - Tyvak Nanosatellite Systems Inc. - Close ties with Cal Poly San Luis Obispo (CA), associated with Dr. Jordi Puig-Suari who coestablished the CubeSat technology standard while at CP-SLO - Goal: R&D, manufacturer of CubeSat components, launch integration, ground solutions - NanoRacks LLC - Goal: launch services to ISS - Clyde Space - Goal: R&D, manufacturer of CubeSat power sub-systems (EPS boards, solar panels, batteries) - Andrews Space/Spaceflight Inc. - Goal: launch integration services, R&D, manufacturer of CubeSat components - ISIS (Innovative Solutions in Space) - Goal: launch integration, CubeSat subsystems, ground solutions - Pumpkin Inc. - Goal: R&D, CubeSat components, "CubeSat Kit" # Summary - CubeSat technology advancing at a rapid pace - COTS technology keeping cost low - Future missions are becoming more complex swarms and constellations, advanced payloads, beyond LEO orbits - Growing industrial base especially for small businesses - Outstanding issues in community: - Access to space - Rideshare opportunities are here - Dedicated launch on the horizon needed for missions needing specific orbits, constellations, launch on demand - Ground systems support and cost as missions become more complex, constellations - Tracking & Identification - Orbital Debris